[image: image1.jpg]R
=

APTAINTERNATIONAL PROGRAMS

APTA INTERNATIONAL STUDY MISSION TO CANADA – JULY 22 - 27, 2018
Innovative Infrastructure Development and Implementation
Montreal, Ottawa. Toronto and Vancouver
APTA invites you to join a select group of APTA members on a study mission to Canada focusing on innovative infrastructure development and implementation in Montreal, Ottawa, Toronto and Vancouver.
The Canadian Government’s new suite of programs for transit infrastructure, through the Investing in Canada Plan, will dedicate $22.3 billion (U.S.) more into Canadian public transit projects. These funds will leverage additional investment from other levels of government and the private sector, for an estimated $60.5 billion (U.S.) invested nationally between 2016 and 2028. These funds are largely dedicated to new capital projects as well as repair and rehabilitation. Simultaneously, Canadian municipalities and provinces are moving forward with exciting projects without federal investment, making this the most transformative period for the public transit industry in Canada’s history.
This study mission is designed to give participants unique insights into:

· Innovative funding, financing, procurement and partnership arrangements,
· Capital project management practices, and
· Development of new institutional structures, including the National Infrastructure Bank, provincial infrastructure bodies and new regional strategic transportation authorities.
Led by APTA Chair Nathaniel P. Ford Sr. and APTA President and CEO Paul P. Skoutelas, this high-level, policy-oriented study mission will be a unique learning opportunity that promotes information sharing and education for participating members. Participants will learn best practices and innovative techniques to use as they implement new infrastructure development programs. The mission will consist of in-depth stakeholder roundtables with top executives, guided site visits and several debriefing sessions. The mission is supported by the Canadian Urban Transit Association (CUTA).
Itinerary

Day One: Participants will start at noon on July 22 in Montreal, where briefings will include the new organizational structure put in place for the strategic governance of public transportation in the Montreal region; the new law on transportation royalty fees collected for public transportation infrastructure development; and financing of the commuter rail service for Montreal by the pension fund of Quebec. Participants will meet with both ARTM, the new strategic transportation authority for metropolitan Montreal, and STM, the metropolitan public transportation operator.
Day Two: On July 23, participants will travel to Ottawa, Canada’s capital and the country’s fourth largest city. Ottawa’s highly successful BRT has reached capacity and is now undergoing a $9 billion (U.S.) transformation as it is being converted from bus to rail – a first in the world. This transformation is being undertaken in two stages using an award-winning P3 Alternative Finance and Procurement Process Model program. While in Ottawa, participants will have an opportunity to meet with the local public transit agency, OC Transpo, as well as federal transportation decision-makers.
Day Three and Four: Participants will continue to Toronto on July 24-25, where the Government of Ontario is making the largest provincial infrastructure investment with more than $145 billion (U.S.) over 13 years starting in 2014–2015. Participants will gain insights into alternative finance procurement models and how a vast amount of public transportation infrastructure is being built on time and on budget with innovative partnership arrangements and re-engineered business processes. Included are site visits and roundtable discussions with the Toronto Transit Commission, City of Toronto and Metrolinx, the commuter rail operator, as well as briefings with organizations such as Infrastructure Ontario.

Day Five and Six: The study mission will conclude in Vancouver on July 26-27. Vancouver is experiencing the highest growth in ridership in Canada, buoyed by a strong economy and investments in Metro Vancouver’s transit infrastructure, such as the extension to the SkyTrain network that opened in 2016. With six new stations, SkyTrain is the longest fully automated, driverless rapid transit system in the world. Participants will meet with senior transportation decision-makers from TransLink, the regional transportation authority, and other key partners to learn how they are meeting and implementing the demand for new infrastructure. A briefing on the results of a New Mobility Pricing Commission and a first-hand view of the TOD being generated around the SkyTrain extension are planned.
Registration Costs and Application Process

The cost of the study mission will be $4,900 per person (single), which includes local and intercity transportation in and between countries and hotel accommodations with daily breakfast. Several meals are also being planned during the study mission. Participants will be responsible for the cost and will arrange their own travel to and from Canada (arriving in Montreal and departing from Vancouver). Participants should plan to arrive at the designated hotel in Montreal no later than 11 a.m. on Sunday, July 22, and depart Vancouver no sooner than Saturday, July 28. A program booklet with system and city profiles, as well as the mission itinerary, will be provided prior to departure. Participants will be asked to participate in pre-tour conference calls to review the study mission framework and discuss key questions and desired takeaways.
The study mission is limited to a maximum of 30 participants. To request a space on the study mission, the reservation form below should be completed and returned to APTA no later than noon on April 25, with a deposit of $2,500. Participants will be notified on the status of their application by May 11. The balance will be due by May 24, after which time the deposit is non-refundable (unless the mission is canceled or oversubscribed).
Applicants must 1) be APTA members or political decision-makers in APTA member jurisdictions, 2) commit to participate in the entire duration of the trip, and 3) must be the CEO/senior executive of a transit agency or the direct report to a senior executive with responsibility for capital planning and implementation, procurement, funding and financing or strategic planning; be a transit board member; or be a senior-level executive of a business member organization with expertise and responsibilities in the relevant topics of the study mission. Review of qualified applicants will be on a first-come, first-served basis.
APTA is committed to diversity. We seek to assemble a mission representative of that diversity, including public and private sector participants from various modes, and in accordance with APTA’s diversity and inclusion policy. While consideration will be given to early applicants, it will not guarantee acceptance. If the mission is oversubscribed, preference will be given to one applicant per APTA member organization.
[image: image2.png]

APTA 2018 INTERNATIONAL STUDY MISSION
Montreal, Ottawa, Toronto and Vancouver
July 22 –27, 2018
REGISTRATION FORM

Name __

Title ___

Organization ___

Address ___

Telephone _________________________________ E-Mail _______________________________

Please circle one payment option below:

· I have enclosed a check for a deposit of $2,500 payable to APTA (marked APTA 2018 Study Mission to Canada).
· I authorize APTA to charge my credit card for $2,500 as a deposit for the study mission.
Credit card information: Visa _____ Master Card ____ American Express ____

Name on card___
Card No. __ Exp. Date _______________
 Signature___

Please outline below your involvement/expertise/interest in the areas of Infrastructure Development and Implementation:

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

Note: Space is limited to 30 participants. Qualified applicants will be reviewed in accordance with APTA policies on a first-come, first-served basis. All applicants will be notified of their status by May 11.
All participants on the trip will be required to have a passport valid at least six months past the travel dates. If you have a passport, please check that the current expiration date meets this requirement. If you do not have a passport, please apply for one in the near future as the turnaround time can sometimes be lengthy.

Do you currently have a passport valid up to Jan. 22, 2019? (circle) YES NO
If so, please email a scanned pdf copy of your passport/photo page.
Please scan and email the above application (with a scanned copy of your passport photo page if available)
by noon on April 25 to:

Petra Mollet
Vice President – Strategic and International Programs

American Public Transportation Association

1300 I Street, N.W., Suite 1200 East
Washington, DC 20005
Phone: 202 496 4852
Email - pmollet@apta.com

3

